# **ELECTRICAL ENGINEERING** DEPARTMENT N74-35120 (NSSA-CR-123478) THE APPLICATION OF IMAGE ENHANCEMENT TECHNIQUES TO REMOTE MANIPULATOR OPERATION Final Report (Tennessee Univ.) 78 p HC \$7.00 Unclas 51778 CSCI 20F G3/23 UNIVERSITY OF TENNESSEE KNOXVILLE TN 37916 # Final Report. Contract NAS8-29271 Project Title The Application of Image Enhancement ( Techniques to Remote Manipulator Operation\* Principal Investigator: R.C. Gonzalez Co-Investigator: J.D. Birdwell Technical Report TR-EE/CS-74-15 September, 1974 With the exception of the Summary and pages 12, 12(a)12(d), and 40, this report is a duplication of a thesis entitled "Development of a Language-Based Digital Image Enhancement System," written by John D. Birdwell, and submitted to the Graduate School, University of Tennessee, as partial fulfillment for the degree of Master of Science with a major in Electrical Engineering. #### SUMMARY This report summarizes the principal image enhancement approaches investigated under contract NAS8-29271. These approaches can be divided into two categories: (1) image domain transformations, and (2) frequency domain transformations. Image domain transformations operate directly on the image to be enhanced. Letting x represent the gray levels of the picture elements in the original image, these transformations are of the form y = T(x), where y represents the gray levels of the picture elements in the enhanced image. In other words, the transformation T directly alters the gray levels of the original image to produce an enhanced image. The advantages of this type of transformation is good control over enhancement functions, simplicity of implementation, and computational speed. Frequency domain transformation are based on the Fourier transform. The enhancement process consists of (1) taking the Fourier transform of the original image (2) altering the transform by means of filtering techniques, and (3) taking the inverse Fourier transform to produce the enhanced image. This approach is ideally suited for the elimination of noise and for sharpening operations. It can also be used to perform some of the enhancement functions of image domain transformations such as contrast enhancement, but with con- siderably more difficulty. Frequency domain transformations also offer the advantage of real-time implementation by means of laser techniques. The two image enhancement approaches are discussed in Chapters 2 and 3. Chapter 4 presents some results in the development of an image enhancement language which requires little knowledge of enhancement techniques on the part of the operator. This language serves as the interface between the operator and the image enhancement system. Chapter 5 presents some experimental results using both enhancement approaches. The computer programs used in obtaining these results are summarized in the Appendix. In addition to the work reported here, considerable additional hardware and software development was carried out under this project. As has been pointed out in the progress reports issued during the course of the contract, a complete image enhancement system has been assembled for this project under the sponsorship of the University of Tennessee. The documentation of this system as well as further results on image enhancement techniques will be provided during Phase II of the investigation which will cover the period September 1, 1974 through August 31, 1975. #### ABSTRACT The purpose of this project was to design and implement methods of image enhancement which can be used by an operator who is not experienced with the mechanisms of enhancement to obtain satisfactory results. Two major areas of image enhancement were investigated. The first techniques to be investigated were the transformations which operate directly on the image domain. This investigation resulted in the new technique of contrast enhancement described in Chapter II. The second area of investigation concerned transformations on the Fourier Transform of the original image and included such techniques as homomorphic filtering, as described in Chapter III. Finally, the methods of communication between the enhancement system and the computer operator were analyzed, and a language was developed for use in image enhancement. A working enhancement system was created and the program listing appears in the Appendix. # TABLE OF CONTENTS | CHAPTER | | PAGE | |--------------------|---------------------------------|------| | I. | INTRODUCTION | 1 | | II. | IMAGE DOMAIN TRANSFORMATIONS | 4 | | III. | FREQUENCY SPACE TRANSFORMATIONS | 13 | | IV. | OPERATOR - SYSTEM COMMUNICATION | 24 | | v. | EXPERIMENTAL RESULTS | 30 | | LIST OF REFERENCES | | 39 | | APPENDIX | | 41 | | VITA | | 71 | # LIST OF FIGURES | FIG | URE PA | AGE | |-----|---------------------------------|-----| | 1. | Face before enhancement | 31 | | 2. | Face after enhancement | 31 | | 3. | Hand before enhancement | 33 | | 4. | Hand after enhancement | 33 | | 5. | Watch before enhancement | 33 | | 6. | Watch after enhancement | 33 | | 7. | Profile before enhancement | 34 | | 8. | Profile after enhancement | 34 | | 9. | Table before enhancement | 35 | | 10. | Table after contract only | 35 | | 11. | Table after biotegram and the | 38 | | 12. | Table after enhangement of deal | 38 | | 13. | Table before ophangement | 38 | | 14. | Table after radial filterian | 20 | #### CHAPTER I #### INTRODUCTION This work deals with adaptive image enhancement by means of digital computer techniques. These techniques prove useful in situations where it is desired to suppress or improve image degradation effects such as noise, extremely light or dark areas, shadows, poor focus, and insufficient lighting. These degradations can often obscure details that are present in an image. There are many systems which can enhance an image: however, these systems require a substantial amount of trial and error on the part of an operator to find an adequate enhancement technique. Furthermore, the best approach for enhancing one image may be undesirable for another. Therefore, this thesis is concerned with the development of image enhancement system which can determine from the an image much of the information that previously had to be provided by an operator. The element of trial and error still subsists, but it is hoped that the time required experimentation can be substantially reduced. Since all processing of a picture is done by computer, it is desirable at this time to review a few of the basics of digital signals and digital image processing. A digital image is an array of elements, called pixels (short for "picture elements"). These pixels can be either real valued or complex. The array can be thought of in the computer as a two-dimensional subscripted array of numbers. The range of pixel values is arbitrary, but in many instances is thought of as the unit interval (0,1), where zero represents black and one represents white. Since the pixels are binary numbers, they are discrete-valued. In the work reported in this thesis, each pixel can assume 256 possible values (gray levels) in a real image, and 65536 values in a complex image. These numbers are used to conform to an existing system on which the results are displayed. The range of pixel values used is either (-.5,.5) or (0,1), depending on the specific task. In this work image processing techniques are divided into two broad categories. An operation on an image is placed in the first category if it can be performed directly on the image space. Similarily, an operation is placed in the second category if techniques involving the Fourier Transform space are required. For many images, an operation from one category is better than one from the other category. For instance, suppose that the edges of an image are fuzzy and that sharp edges are required. Then, it is very difficult to enhance the image using techniques from the first category; however, when the Fourier Transform is taken of the image, the high spatial frequencies correspond to the sharp transitions in the image, and therefore by multiplying the high frequency components by a gain greater than unity, an increase in the apparent sharpness of the inverse transform is realized. As another example, suppose that the pixels in an image are close together in value. The resulting image lacks contrast, and objects are not always easily distinguished from one another. Here, with even 256 gray levels, enough information is in the image to restore the contrast of the picture, since the eye can generally distinguish at most in the neighborhood of dozen gray levels. This type of enhancement can often be performed with a technique known as homomorphic filtering using the logarithm of the image; however, it is usually quite difficult to find a filter which is satisfactory. Original to this thesis is a technique whereby this type of enhancement can be done easily on the original image. The technique is basically a non-linear transformation on the pixels, and the parameters needed for the operation are easily computed. Variations on this transformation and its applications are thoroughly discussed in the following chapter. #### CHAPTER II ## IMAGE DOMAIN TRANSFORMATIONS In order to develop a useful transformation on an image, certain criteria must be introduced. Suppose that there are two distinct gray levels in the original image. Then if gray level A is whiter than grey level B, it is logical to require that if T is the image transformation, then T(A) be whiter than T(B). In mathematical terms, this constraint requires that T be a monotonic, non-decreasing function. It would be best if T were increasing, since there would then be no information loss in T due to the mapping of two or more gray levels onto one level; however, this is not practical, since T is a transformation between two discrete sets. Now, something should be mentioned concerning the boundary requirements on T. Suppose that T maps the unit interval from zero to one onto the unit interval from zero to one. This mapping and monotonicity require that T(0)=0 and that T(1)=1. In other words, in order to form an image with the same range of gray levels, these conditions must hold. At this point, heuristic arguments must be applied which will determine the final class of transformations. A common approach used requires that the distribution of the pixels in the resulting image be uniform. On examination, this constraint implies that the integral from zero to x of the distribution function be linear. This integral, however, is the cumulative distribution function, and is the required transformation T on the original image. Thus, the transformation T(x) on any pixel with gray level x is given by $T(x) = \int p(y) dy, \text{ over } 0 \text{ to } x, \qquad (2.1)$ where p(y) is the probability density function of the pixels in the original image and x ranges from zero to one. This transformation has become very popular, and is usually referred to histogram equalization (1). as This transformation can work fairly well in many situations where the pixels in the image are clumped in groups; however, there is no control over what histogram equalization does to an image, and the relationship between pixels in an can sometimes deteriorate. A new approach developed in this thesis results from the following much weaker constraints. Suppose that it is required only that the very low valued and the very high valued pixels remain approximately stationary through the transformation; however, the middle values are allowed to change radically. In other words, if x is close to zero or if x is close to one, then T(x) is approximately equal to x. The argument behind this constraint is as follows: Suppose that a picture contains a scene which has very dark shadow areas and very light highlights. After enhancement, the picture should retain the blacks and the whites. If a picture does not retain these intensities through the enhancement process, the result will be a mixture of muddy grays where the minimum and maximum intensities were. The image will have a washed-out appearance due to an apparent lack of contrast. Many enhancement problems involve an image that either Thus, the image has too high or too low a dynamic range. does not have the proper contrast between the light and dark areas required for good viewability. The information. however, is in many cases there, since there are many more gray levels in most images than can be distinguished by the In a high-contrast scene, this information is often contained in the dark and in the light portions of the spectrum. Thus a good candidate for a transformation would be a function which spreads these dark and light areas the spectrum out toward the center, while meeting the previously mentioned criteria. In a low-contrast scene, the information needed from the picture is often contained in the middle regions of the spectrum. Here, transformation to use would be one which spreads the center band of the spectrum out toward the edges. Also. it obvious that a useful transformation should work in both cases of low and of high contrast. In choosing the transformation function, it is noted that if a function is used which maps the finite picture interval onto the (infinite) real line, and that if this function has an inverse and is non-decreasing, then multiplication of the points generated by the function from the pixel interval by a positive constant and then applying the inverse function results in the desired spreading or contracting effect on the center band of the pixel spectrum, depending on whether the constant multiplier is greater than or less than one. At this point, a function that fits this description must be chosen. The function chosen here is a mapping of $\tan(x)$ applied to a linear function f(x) which maps (0,1) onto the domain of $\tan(x)$ , $(-\pi/2,\pi/2)$ , where $f(0)=-\pi/2$ . The resulting transformation is $T(x)=arcf(arctan(a*tan(f(x)))), x \neq 0 \text{ or } 1,$ (2.2) and $$T(0)=0, T(1)=1,$$ where arcf is the inverse of f, and the symbol \* indicates multiplication. This function satisfies all the constraints previously set forth. In order for this procedure to be effectively used in image enhancement, there must be a satisfactory way to estimate a usable value for the multiplication constant. This multiplication constant is directly related to the change in contrast between the original and the enhanced image. When the derivative of T with respect to a is taken, the result is $$T_a(x,a) = tan(x)/(1+a*a*tan^2(x)),$$ (2.3) where the linear function f is for simplicity taken to be unity. Note that near the edges of the pixel spectrum, tan(x) becomes very large, dominating $T_a(x,a)$ , and $T_a$ becomes small. Thus, the choice of a has little effect on the ends of the spectrum. In the center area of the spectrum, also, tan(x) becomes small and $T_a$ is small. Thus, there is little change in the values of pixels located in the center of the pixel spectrum with variations of a. Between the center and the edges of the spectrum, however, the parameter a controls the shape of the transformation curve. Also, and very important, is the fact that a\*a, and not just a, appears in $T_a$ , as this will relate to the variance, which is a measure in units of distance squared. Now examine the derivative of T with respect to x, given by $T_X(x,a)=a(1+\tan^2(x))/(1+a*a*\tan^2(x))$ . (2.4) Note that when a is equal to one, that $T_X=1$ for all x. As a increases beyond one, $T_X$ becomes greater than one near the center of the pixel spectrum, and less than one at some point toward the edges of the spectrum. When a is less than one the opposite result occurs. Solving for x where $T_X(a)=1$ , yields x=arctan(1//a) in the domain of tan(x), a function which can be used to relate the spreading effect of the tangent transformation to a. At this point, it becomes necessary to develop a measure of the contrast of the picture that can be found by First, the contrast of the picture must be adequately defined, and this definition must be consistent with the viewer's idea of contrast in the image. Obviously, the more contrast that an image has, the larger the range of the values of a majority of pixels in the image must be. Thus, the variation of values of pixels must be large in a scene with a high contrast. A measure of this variation which is often used is the variance of the pixel values. This measure can be used to approximate the contrast of a scene, and relates well to a\*a, since this factor controls the spreading effect of the tangent transformation, and thus controls the variance of the new image directly. Of course, the variance does not always give a true indication of the contrast in the desired sections of the scene, but what needed is a starting point and a way for the system operator to vary the enhancement parameters according to his requirements. The selection of a will be discussed below. Thus far, it has been assumed that the mean of the image to be enhanced is in a region near the center of the pixel spectrum. This assumption, however, is rarely valid. The above transformation is inadaquate, since, if the original image has a mean which is not centered in the spectrum, and if the scene is of low contrast, then the application of the previous operation will result in an image in which the main body of information is shifted even further toward one edge of the pixel spectrum. This process results not only in a degraded image, but also in an irretrievable loss of information due to quantization error. Thus, the transformation needs to be modified so that it can also be used to enhance pictures whose means are not centered in the spectrum. The necessary modification can be performed using a class of functions known as Mobius transformations in complex analysis (2). These functions are continuously differentiable, and given two ordered sets of three points, a unique Mobius function exists which maps one of these sets onto the other set, and its inverse exists and is a Mobius transformation. On the real line, these functions have the same property and are real valued when the points in one set are all either increasing or decreasing. These Mobius functions are of the form $$f(x) = (Ax+B)/(Cx+D)$$ . (2.5) In order to modify T, consider the two ordered sets (0,m,1) and (0,.5,1), where m is the mean value of the pixels in the original image. Then there exists a Mobius transformation M(x) such that M(0)=0, M(m)=.5, and M(1)=1. Solving for A, B, C, and D, this transformation is of the form $$M(x) = Ax/(1+Bx)$$ , (2.6) where A=(1-m)/m, and B=(1-2m)/m. The inverse of this function is ### I(y) = y/(A-By). (2.7) Now, if x is a pixel on the interval (0,1) in the original image, and if m is the mean value of the pixel spectrum, then y=M(x) is a pixel in an image in which the mean of the original picture is mapped to .5. This new picture can be operated on by T, and when the process is completed, the inverse mapping I(y) may be used to create a result which has an average intensity approximating the mean of the original image. If this inverse mapping is not used, then in most cases the resulting image will have a mean in the neighborhood of .5. Although the mean of the intermediate picture is not necessarily the center of the pixel spectrum, the results of this process on an image can be quite dramatic. An outgrowth of the technique described above is realized when I(y) is not the inverse of the original function M(x), but is instead a second Mobius transformation which maps the center of the pixel spectrum onto a point other than the original mean. Using a transformation such as this, the average brightness level of the image can be shifted. For example, if the original image is too dark, the brightness and contrast of the image can be increased, resulting in a nearly normal appearance in the final image. In the image enhancement system developed with this thesis, this new center point is chosen to be the center of the pixel spectrum. This choice has the advantage that there are an equal number of available gray levels on each side of the center value, thus minimizing the overall quantization error for an image whose gray levels have a Gaussian probability density function. Let m and $\sigma$ be the mean and variance of the original image. Applying the Mobius transformation of Eq. (2.6) to the points m, m- $\sigma$ , and m+ $\sigma$ yields the three points $$v = M(m-\sigma)$$ $$\mathbf{w} = \mathbf{M}(\mathbf{m} + \sigma) \qquad (2.8)$$ $$0.5 = M(m)$$ where m has been moved to the center of the pixel spectrum. Once the Mobius transformation has been applied, the image is enhanced by means of the transformation given in Eq. (2.2). The procedure can be summarized in a step-by-step manner with the aid of Fig. 1. Figure 1(a) shows the original pixel spectrum ranging from 0 to 1, along with the mean value m and variance $\sigma$ . Figure 1(b) shows the result of applying Eq. (2.8). Note that the mean of the image has been shifted to the center of the pixel spectrum. The first step in applying Eq. (2.2) is to map the (0,1) interval into the $(-\pi/2, \pi/2)$ interval. This is accomplished by the function f(x) which is given by $$f(x) = \pi(x-0.5)$$ (2.9) The result is shown in Fig. 1(c). Note that the center of Fig. 1. Summary of Enhancement Procedure the pixel spectrum is mapped to the origin in the $(-\pi/2, \pi/2)$ spectrum. The next step consists of applying the tan function to the results of Fig. 1(c). This is shown in Fig. 1(d). According to Eq. (2.2), the next step in the procedure calls for multiplication of tan [f(x)] by the parameter a, as shown in Fig. 1(e). The transformation is then completed by taking the inverse tan function followed by the inverse of f, as shown in Figs. 1(f) and 1(g). The parameter a controls the shape of the transformation curve and, therefore, it affects the spread or variance of the transformed pixels, as was previously indicated. The derivation of a relationship for a is best explained by comparing Figs. 1(b) and 1(g). In Fig. 1(b) the parameters v and w are related to original variance $\sigma$ , although symmetry about the mean is not necessarily maintained. In Fig. 1(g), the parameter $\delta$ is the desired variance of the enhanced image. Suppose that $\delta$ is specified (it can be changed during an interactive enhancement procedure) and let $$z = \begin{cases} v & \text{if } |v-0.5| > |w-0.5| \\ w & \text{otherwise} \end{cases}$$ (2.10) In other words, z is the maximum of v or w about the mean in Fig. 1(b). The parameter a must be such that T maps z to the point $\mu+\delta$ , where $\mu$ is the mean of the enhanced image. Because of the nature of the transformation we have that $\mu\approx0.5$ . Then, using Eq. (2.2), $$T(z) = arcf(arctan(a*tan(f(z)))$$ But, from Eq. (2.9), $$f(z) = \pi(z-0.5)$$ Therefore. $$T(z) = arcf(arctan(a*tan|\pi(z-0.5)|)$$ or $$tan(f[T(z)]) = a*tan|\pi(z-0.5)|$$ where the absolute value is included to prevent a from becoming negative. (See Eq. (2.11)). Since $T(z) = \mu + \delta$ , we have that $$f[T(z)] = f(\mu+\delta)$$ $$= \pi(\mu+\gamma-0.5)$$ where the last step follows from the fact that $\mu$ =0.5. The expression for a now becomes $$a = \frac{\tan(\pi\delta)}{\tan[\pi(z-0.5)]}$$ (2.11) This completes the enhancement process. If desired, the mean of the enhanced image can be shifted further by using a second Mobius transformation, as shown in Fig. 1(h). This, for example, may be used to return the mean of the enhanced image to the its original value before enhancement. The parameter $\delta$ is initially specified to be 0.35. It can be changed during interaction with the image enhancement system. The interactive enhancement procedure is discussed in Chapter IV. #### CHAPTER III #### FREQUENCY SPACE TRANSFORMATIONS this thesis, any image enhancement process which uses the Fourier Transform in the computation of a new image is categorized as a frequency space transformation. The majority of these techniques involve the computation application of a filter to the Fourier Transform of the image. The goals of such filtering vary widely. For instance, if an image contains a periodic noise signal, then, by computation of the noise frequency spectrum and removal of this component of the Fourier Transform of the image by division, the noise in the original picture can be nearly eliminated. Thus, unwanted components of an image can be removed through frequency space transformations. With the use of the Fourier Transform, an image can also be sharpened. If the original image is unfocused, then the high frequency components of the Fourier Transform can be multiplied by a function which is greater than one in such a way as to increase the sharpness of the image. This effect is obtained because the high frequency components of Fourier Transform correspond to sharp transitions in the image, or edges of objects. A third use of frequency space transformations is a form of pattern, or image, recognition. If an image of an object is available, and a computerized method of recognizing this object in another image is needed, this technique can be used. First, a Fourier Transform of the object to be recognized is obtained. Then, this transform divided into the transform of the unknown image point by point. When the inverse of the result is taken, areas where the pattern occurred in the unknown image will contain a bright dot, corresponding to an approximate delta function, indicating recognition of that part of the image. problem of this technique, however, is that the object the pattern image must be aligned with the object in the unknown image for recognition to occur. Although there yet no good way to perform this alignment, one approach that could be used would be to pre-align the transforms of the unknown image and the pattern, using as a guide the axes where the maximum density in the transforms occur. Although technique has not been used with any great success in this computer processing of images, it has been applied in the field of optical pattern recognition (3). Although it has been shown in the preceding paragraphs that there are many types of image enhancement using the Fourier Transform, only one group of enhancement procedures will be studied further here. This group is limited by allowing filtration on the transform with a filter which is only dependent on spatial frequency, or the norm of the complex frequency points in the transform plane. This type of filtering is often referred to as radial filtering. Of this type of filtering, two subsets will be considered; these are radial filtering on the transform of the original image, and homomorphic filtering using the transform of the logarithm of the original image. Non-homomorphic radial filtering has some limited uses; however, as will be demonstrated, most of these uses can be approximated with homomorphic filtering. The primary use is in the enhancement of edges and of small objects. The filter curve used for this type of enhancement is, as stated before, a curve with regions in the high frequencies which have gains greater than unity. This increase in these frequencies causes edges and small objects to be enhanced in the resulting image. Very good approximations of the original scene can sometimes be produced in this way knowledge of the blurring process which defocused the original image is available. If this process is dependent only on spatial frequency, then the inverse of the blurring process can be used as a radial filter to obtain a good resulting Good results using optics in this area image. have been obtained with an approximation to the dirac delta function being used as the blurring filter (3). These techniques work, however, only when the original information in the scene is not destroyed. If at certain areas of the Fourier Transform space, this information is missing, then obviously no filtering technique can re-create the original image. In order to understand homomorphic filtering using the logarithm of the original image, a few basic concepts of image illumination and reflectance must be reviewed. Suppose that an object is viewed by an observer. Then what he is a combination of two components. sees These components are the illumination of the image, or the light being received by the image, and the reflectance of the image, or light being reflected into the viewer's eyes. the question arises as to the method of combination of these two components of indirect light. Suppose that i(x,y) the illumination on the point (x,y) of the image. r(x,y) is the ratio of the illumination to the amount of light received by the viewer from (x,y), then the amount received, or the pixel of the image at (x,y), denoted by p(x,y), is the product of i(x,y) and r(x,y). $$p(x,y) = i(x,y)r(x,y)$$ (3.1) Now suppose that filtering is to be performed in such a way as to operate separately on i and r. Since the relationship between these two components is a product, their relationship in the transform space is that of a convolution integral, which is definitely cumbersome. However, suppose that the logarithm of the original image, which is real, is used to produce an intermediate image composed of pixels p'(x,y). Now, the relation between i and r is embedded in the sum of two logarithms. If $$i'(x,y) = \ln(i(x,y)) \qquad (3.2)$$ and $$r'(x,y) = ln(r(x,y))$$ (3.3) then $$p'(x,y) = i'(x,y) + r'(x,y).$$ (3.4) Now, when the transform of p' is taken, the transform of the sum i' + r' is the sum of the transforms of i' a transform been obtained in which has illumination and reflectance components can be much easier to work with; however, in order to filter the illumination and the reflectance components separately, these two components must occupy different regions in the transform space of the image. This requirement is fortunately the normal event, since the illumination of a scene is usually varying slowly, and large areas of the image are under approximately constant illumination, while the reflectance is usually varying rapidly, corresponding to the amount of detail in the scene. Since the homomorphic filter operates on the logarithm of the original image, when the inverse transform is image corresponding to this applied. an logarithm obtained. Thus, to obtain the final image, the exponentiation operation must be applied to the inverse transform. Thus, if the gain of the filter is constant and equal to one, this process will yield the original image (4). Now that the techniques of normal and homomorphic radial filtering have been presented, a technique must be developed which can be used to generate a meaningful filter In the case of non-homomorphic filtering, since the is to attempt to sharpen the image, the only only goal knowledge needed by the image enhancement system is the size of the largest object to be enhanced. This knowledge can be obtained either from the operator of the system, approximation can be calculated from certain properties of the image transform. This is done by examining the rate of decrease amplitude of the components of the frequency in spectrum. Since the size of an object in image space inversely proportional to the frequency which represents this object in transform space, this rate of decay gives an indication of the minimum object size and of the object density in the image. This rate then gives an indication of the point in the frequency spectrum where a gain greater than unity should be used. Now the shape of the high frequency portion of the filter curve must be determined. From observation of filtering effects on images, this curve will degrade the image if changes occur too rapidly, and if a curve approximating an exponentially increasing function is used, good results are obtained. Here, again, a maximum allowable value for the filter at the highest frequency used must be chosen. This value depends on the amount of edge enhancement needed in the image, and to a large extent on an initial guess as to what will give good results on the part of the system designer. In the program developed with this thesis, this guess was varied until good results were obtained. When an operator specifies that objects of a certain size are to be enhanced, this program increases the filter curve by some experimentally pre-determined amount over a fairly wide band of frequencies, employing two exponential terms starting at the endpoints of this band of frequencies and multiplied together. The low frequency exponential is increasing, while the exponential starting at the high frequency endpoint is decreasing, resulting in a final increase at some point higher than the frequency band by some quantity which is almost constant. This quantity is also experimentally determined. When homomorphic filtering is used, the techniques applied to the high frequencies are basically the same as those used in non-homomorphic filtering. These are the techniques used to determine the portion of the filtering curve which modifies the reflectance component of the image. The constant determined from the envelope of the frequency spectrum is used to determine the point which separates the illumination and reflectance components of the image. Although there is obviously overlap between these components of an image, a point of division must established in order to filter the two components separately. The filtering curve for the illumination component of image is fairly easily established. Since the illumination of an image controls the mean value of the image, the mean of the original image can be used as a variable in the determination of the proper filter curve, and since the amount of illumination also controls much of the contrast of the image, the variance can be used much as it was in the contrast equalization techniques discussed Chapter II. For example, if the mean of the picture is excessively low, a gain greater than unity can be used to raise the illumination; however, this process can increase the contrast, or variance of the image to a point that objectionable. Thus, the variance of the picture can be examined to determine the actual filter to be With these two variables in combination, a gain at used. the zero frequency point on the transform can be determined, and an exponential curve can be used to taper this change in gain toward a value near one at the break point between the illumination and the reflectance components of the image. The procedure used to enhance an image using frequency space filtering can be summarized as follows: 1. The commands given to the program through the language processor, as described in Chapter IV, are examined to determine whether or not homomorphic filtering is to be used. - The mean and variance of the original image are computed. - 3. If homomorphic filtering is to be used, the logarithm of the original image is taken. If homomorphic filtering is not requested, this step is skipped. - 4. The forward transform of either the original image or of the result from step three is obtained. - 5. homomorphic filtering, the filtering curve is computed using the mean and variance of the original image and the decay constant of the envelope of the frequency spectrum. The mean divided into the value representing the middle of the pixel spectrum and the result is raised to real power, which is a constant available to the programmer, and is computed by trial-and-error. constant may be required to have different This values, depending on what is wanted by operator. For instance, if a large portion of the picture area is dark, but the picture contains a very bright area which obscures the information in the dark areas, the operator will probably want a negative constant. This value will lower the illumination in the picture and thereby compress the dynamic range into a smaller region. The result of the above exponentiation is then multiplied by a constant representing the desired variance of the resulting image modified by the position of the mean in the original picture. This value is then divided by the variance of original picture. This process allows variance of the original picture to influence the starting value of the filter curve; this influence needed since the illumination of a directly controls the contrast of that scene. This value is then modified by the inverse of the computed decay constant to obtain the desired starting value of the filtering curve. The high frequency region of the filtering curve is determined by both the variance of the original picture and the command structure which is specified by the operator in homomorphic and nonhomomorphic filtering. The high frequency region is a product of at most three significant exponential terms computed by the program. The relative value of the high frequency portion of the curve is determined by two constants which can be modified by the programmer. 6. The curve resulting from step five is used to filter the transform of the image and the Inverse Fourier Transform is applied to the result. 7. If homomorphic filtering was used, the exponential of the resulting image is computed to obtain the final result. The result of these steps is the enhanced image. #### CHAPTER IV # OPERATOR - SYSTEM COMMUNICATION any computerized processing system, there must be some form of communication between the operator of system and the program being executed. This axiom is true whether the operator need only start and stop the program's or a complicated decision process must be execution, performed. In an image enhancement system, communication between the operator and the system allows the operator to modify parameters in the enhancement process and thereby control the resulting image. In order for this communication to occur, a language must be incorporated into the system so that an operator without knowledge of the program structure can obtain satisfactory enhancement the image enhancement system results. In produced in conjunction with this thesis, a language was developed and implemented. A description of this language is contained in the following pages. The language implemented in the image enhancement system program in this thesis allows the operator to specify both standard options available in the system and various modifications to these options which can be useful in numerous enhancement tasks. The commands necessary for the processing of one image are defined to be one command input stream. The language is written in free form on 80 character records, such as cards or lines on a terminal, and consists of a series of commands to the language processor separated by commas and ending with an 'END' command, which must be the last command on the last record of the command stream for one image. Multiple command input streams can be written, and are processed sequentially. Each command has an inverse command, which is the command preceded by the characters 'NO'. If any error is detected in a command stream, that stream is deleted and processing is continued with the record after the next 'END' command. Each command available to the operator is contained in one or both of two categories, depending on whether or not a command is used when the transform of an image is taken during processing. The operator specifies whether or not the transform is to be used in the enhancement process by using the command 'TRANS'. If 'TRANS' is specified, the transform is used. If 'NOTRANS' is specified, the transform is not used. If this command is omitted, the default option is 'NOTRANS'. There are three commands which should always be specified, since these commands determine where the input and output files are located, and the file number of the output file. These commands are 'INFILE=', specifying the input file, 'OUTFILE=', specifying the output file, and 'FILENO=', specifying the output file number, where each of these commands is followed by a decimal number specifying the appropriate file or file number. The input file and output file are the equivalent of the dataset reference number in FORTRAM, and the output file number is the number which is written in the label record of the file plus one, and is specified so compatibility between this system display system currently available on a Digital Equipment Corporation PDP11/40 at the University Tennessee is assured. The output file and input file specification should always be greater than nine, because the enhancement system reserves files one through nine for temporary and program control datasets. One other command which should be mentioned at this time is the 'PRINT' command, which when specified causes printing of the curves used to generate an enhanced image and of a histogram of this image. The default option is 'NOPRINT'. 'NOTRANS' is specified, there are two types of commands which can be used by the operator. One type has no operand, while the other type has an optional operand field. There are three commands in the first type. These commands 'HIST', 'ENDARK', and 'ENLIGHT'. When one of these commands is omitted, the inverse command is the default 'HIST' command forces the system to perform value. The histogram equalization on the input file. If this command is specified, all other commands, with the exception of the file commands and 'END', are ignored. The 'ENDARK' command informs the system that the areas to be enhanced are the dark areas of the image; similarly, the 'ENLIGHT' command directs the system to enhance the light areas of the image. These two commands also give the operator the option of having the system form a value to be used in the tangent transformation described in Chapter II which is not necessarily the mean. When this approach is used, the system finds the point in a portion of the pixel spectrum where the largest number of pixels occurs and treats this point as the mean of the picture. The region of the pixel spectrum used depends on whether 'ENDARK' or 'ENLIGHT' is specified. If both commands are specified, the entire pixel spectrum is used in computing the maximum value. The second type of command under 'NOTRANS' has an optional operand field which is a numeric value, and optionally separated from the command by a semicolon. the operand field is omitted, the value is assumed to zero. There are two commands in this type; these are 'CONT' and 'ENBAND'. The 'CONT' command specifies that contrast enhancement is to be employed in creating the new image. The value in the operand field should be in the range from zero to 255. If the operand is out of this range, the operand value modulo 256 is used. If the operand is zero, the system determines the appropriate value to be used in contrast modification. If the operand is not zero, value computed by the system is modified; when the operand value is less than 128, the computed value is modified so that the final image has less contrast than it would have if the computed value was used. If the operand value is greater than 128, the computed value is modified so that more contrast is obtained. When the operand value is no change in the computed value occurs. The amount of change possible in the computed value is controlled by a constant which is specified during generation of the system. The 'ENBAND' command allows the operator to set the value which is treated as the mean of the picture by the system. The operand is in the same format as is the operand for the 'COUT' command. The operand value must be in the range of one to 255 for proper results. Values at extremes of range should be used cautiously, since the value chosen is mapped onto the center of the pixel spectrum in the image. When 'TRANS' is specified, there are four commands available to the operator. Of these, three commands are in the first type discussed under the 'NOTRANS' command, and one is in the second type. The three commands in the first type are 'ENDARK', 'FNLIGHT', and 'SHARP'. Of these three commands, the function of 'ENDARK' and 'ENLIGHT' is similar to the function of these commands under the 'NOTRANS' command; however the techniques used for applying these commands to the image are radically different. The 'SHARP' command requests that an attempt be made to sharpen the image using high frequency enhancement techniques of radial filtering. The one command which is in the second type of commands is 'ENOBJ'. The value of the operand must be in the range from one to 99, and represents a percentage. This command requests the system to enhance objects of sizes between one and 99 percent of the horizontal linear size of the displayed image and all objects of smaller size. The commands specified under 'TRANS' determine whether or not homomorphic filtering is employed. If 'ENDARK' \*ENLIGHT \* specified, or 'SHARP' is not specified, is homomorphic filtering is employed. In all other cases, radial filtering on the transform of the original image is used. Thus, to filter on the transform of the original, without using the intermediate homomorphic transformations, 'SHARP' must be specified, and 'ENOBJ' is the only other command of the four available commands which can be used. Several complete enhancement examples are described in the next chapter. #### CHAPTER V ### EXPERIMENTAL RESULTS In this chapter, the results of both the image space and the frequency space procedures are discussed. Pictures details of the language commands used are also presented. All of the pictures on the following pages which are connected with image space transformations compressed into sixteen gray levels when viewed. The compression is a mapping which simply assigns contiguous ranges of sixteen levels of the 256-level pixel spectrum to unique gray levels in the displayed image. The complex images used with the frequency space transformation are compressed from 65536 gray levels to 256 gray levels and are displayed in the resulting form. All of the pictures presented here contain 128 points in each line both horizontally and vertically, resulting in 16384 pixels in each picture. The observation should be made at this time that the image space transformation is considerably faster and easier perform than is the frequency space transformation. The difference in speed between the space transformation and the homomorphic filtering process is approximately a factor of four in favor of the space process. The first pictures to be presented are results of image space enhancement techniques. # Result # 1 The object of the enhancement of the picture in Figure 1 was to resolve detail hidden in the shadow on the face. The image space transformation was used. The results of the enhancement process appear in Figure 2. The mean value of the pixels in the original picture is 106.4. The mean value of the pixels in the enhanced picture is 104.7. The variance of the pixels in the original picture is 555.1; the variance in the enhanced picture is 4800.4. The commands which were used to enhance the picture in Figure 1 are as follows: NOTRANS, INFILE=10, OUTFILE=21, FILENO=2, CONT, FND (5.1) Note that the contrast of the scene is increased, and as a result, more detail is visible in the dark side of the face. Figure 1. Face before enhancement. Figure 2. Face after enhancement. # Result # 2 The picture in Figure 3 was made with the hand sidelighted so that detail in the small fingers and in the thumb was forced into a very small region of the pixel spectrum. Contrast enhancement was used to increase the detail to a visible level. The resulting image is in Figure 4. The mean of the original picture is 114.6; the mean of the enhanced picture is 112.0. The variance of the original picture is 763.2; the variance of the enhanced picture is 5437.9. The commands which were used to enhance the image in Figure 3 are as follows: NOTRANS, INFILE=11, OUTFILE=22, FILENO=3, CONT, END (5.2) Note that the area around the thumb and small fingers has been improved by this enhancement. # Result # 3 When the picture in Figure 5 was taken, the watch around the arm was obscured in the dark area of the picture. The object of the enhancement procedure was to make this watch visible. The result of the enhancement process is in Figure 6. The mean of the original picture is 112.8; the mean of the resulting picture is 113.3. The variance of the original picture is 368.6; the variance of the resulting picture is 5757.6. The commands which were used to enhance the watch are as follows: NOTRANS, INFILE=12, OUTFILE=23, FILENO=4, CONT, END (5.3) Figure 3. Hand before enhancement. Figure 4. Hand after enhancement. Figure 6. Watch after enhancement. ## Result # 4 Due to sidelighting, the details of the profile shown in Figure 7 are obscured. As can be seen in Figure 8, enhancement reveals these details to the observer; even the teeth are visible. The mean of the original picture is 114.8; the mean of the enhanced picture is 110.9. The variance of the original picture is 1160.7; the variance of the enhanced picture is 4462.3. The commands which were used to enhance the original image are as follows: NOTRANS, INFILE=13, OUTFILE=24, FILENO=5, CONT, END (5.4) Figure 7. Profile before enhancement. Figure 8. Profile after enhancement. ## Result # 5 In Figure 9, the high brightness levels in the top of the original picture obscure the equipment under the table. Contrast enhancement is used to obtain the result shown in Figure 10. The next two results are variations of image space enhancement which are provided for comparison. The mean of the original picture is 89.7; the mean of the enhanced picture is 114.2. The variance of the original picture is 4150.2; the variance of the enhanced picture is 4932.1. The commands which were used for enhancement are as follows: NOTRANS, INFILE=17, OUTFILE=8, FILENO=2, CONT, END (5.5) Figure 9. Table before enhancement. Figure 10. Table after contrast enhancement. # Result # 6 Histogram equalization was used to enhance the image in Figure 9 to produce the result which appears in Figure 11. This enhancement process is demonstrated here for the purpose of comparison with the preceding and with the following results. The mean of the histogram equalized picture is 126.9; the variance is 5515.7. The commands which were used for enhancement are as follows: NOTRANS, INFILE=17, OUTFILE=9, FILENO=11, HIST, END (5.6) Result # 7 In the enhancement performed on the picture in Figure 9, the results of which are shown in Figure 12, a sacrifice of the high levels in the top of the original image was made in order to obtain a large amount of detail in the dark areas under the table. The maximum point in the pixel spectrum histogram was used by the system as the effective mean of the original image. The mean of the enhanced picture is 74.07; the variance is 4150.2. The commands which were used to enhance the original image are as follows: NOTRANS, INFILE=17, OUTFILE=11, FILENO=5, ENLIGHT, ENDARK, CONT; 70, END (5.7) ## Result # 8 The picture shown in Figure 13, which is the same picture as the picture in Figure 9 but is displayed using different techniques, was enhanced using homomorphic filtering to produce the result shown in Figure 14. The filtering was used to decrease the illumination, and thus the dynamic range, of the original image and allow details beneath the table to be viewed. Due to this approach in filtering, the mean and the variance of the enhanced picture are reduced considerably in magnitude. The mean of the resulting picture is 54.8; the variance is 1516.9. The commands which were used to enhance the original picture are as follows: TRANS, INFILE=17, OUTFILE=28, FILENO=9, END (5.8) Figure 11. Table after histogram equalization. Figure 12. Table after enhancement of dark areas. Figure 13. Table before enhancement. Figure 14. Table after radial filtering. LIST OF REFERENCES ### LIST OF REFERENCES - 1. Hall, E.E., Kruger, R.P., Dwyer, S.J., Hall, D. L., McLaven, R.W., and Lodwick, G.S., "A Survey of Preprocessing and Feature Extraction Techniques for Radiographic Images," IEEE Transactions on Computers, vol. C-20, no.9, pp. 1032-1044. - Rudin, Walter, <u>Real and Complex Analysis</u>, New York, New York: McGraw-Hill Book Company, 1966. - 3. Stroke, George W., "Optical computing," <a href="IEEE Spectrum">IEEE Spectrum</a>, Dec. 1972. - 4. Oppenheim, A.V., Schafer, R.W., Stockham, T.G., "Non-linear Filtering of Multiplied and Convolved Signals," <u>Digital Signal Processing</u>, Rabiner, L.R., and Rader, C.M., ed., New York, New York: IEEE Press, pp. 66-93, 1972. - Cutrona, L.J., et. al., "Optical Data Processing and Filtering Systems," <u>IRE Trans. Inf. Theory</u>, vol. IT-6, no. 3, pp. 386-400, 1960. - 6. Goodman, J.W., Introduction to Fourier Optics, McGraw-Hill Book Co., New York, 1968. - 7. Gonzalez, R.C., "The Application of Image Enhancement Techniques to Remote Manipulator Operation," Annual Report, Contract NAS8-29271, National Aeronautics and Space Administration, February, 1974. - 8. Mees, C.E., and James, T.H., The Theory of the Photographic Process, MacMillan, New York, 1966. #### APPENDIX This appendix contains the computer listing of the image enhancement system program which was developed in conjunction with the research reported within this thesis. The program listing is in two parts. The first listing is an IBM 360 assembler language program which was used to process all language commands and control subsequent program flow. The second listing is a FORTRAN program which performed the requested processing to create enhanced images. ``` TITLE 'IESLP--MACRO FOR HEXADECIMAL CONVERSION' MACRO &LABEL UNPACK &LENGTH TCIV &PLACE, &LEN, &CNT TCTV &T1,&T2,&T3,&T4,&T5,&T6 λIF (&LENGTH/2*2 NE &LENGTH).MNOTE1 AIF (&LENGTH GT 36).MNOTE2 &PLACE SETA &CNT SETA &LENGTH. &T6 SETA 0 &LABEL SR 0.0 .LOOP AIF (&CNT GT 8).SETEQ8 ELEN SETA &CNT AGO .GO .SETEQ8 ANOP &LEN SETA 8 .GO ANOP &T1 SETA 8+&PLACE &T2 SETA 2*&LEN-1 ET3 SETA &T1+&T2-1 &T4 SETA &T3+1 UNPK LINE+&T1. (&T2),&T6. (&LEN,8) IC O.LINE+&T3 OI LINE+&T3, X'F0' SRL 0.4 STC O, LINE+&T4 OI LINE+&T4,X'F0' &PLACE SETA &PLACE+2*&LEN &CNT SETA &CNT-&LEN &T6 SETA &T6+&LEN AIF (&CNT GT 0).LOOP &T5 SETA &LENGTH &T5 SETA 2*&T5 TR LINE+8 (&T5), HEX AGO . END MNOTE 12, *****LENGTH IS NOT EVEN**** .MNOTE1 AGO · . END .MNOTE2 MNOTE 12. ****LENGTH IS GREATER THAN 36**** . END MEND TITLE 'IMAGE ENHANCEMENT SYSTEM LANGUAGE PROCESSOR' LANGUAGE START 0 SAVE (14,12),,* SR 10,10 BALR 10,0 USING *,10 LΑ 2, SAVEAREA ST 2,8(0,13) ST 13,4(0,2) \mathbf{L}\mathbf{R} 13,2 REPRODUCIBILITY OF THE ENTRY POINT FOR FORTRAN ORIGINAL PAGE IS POOR LANG EQU LANGUAGE ENTRY LANG ``` ``` INPUT DATA SET IS FT05F001; OUTPUT DATA SET IS FT06F001 OPEN (INPUT, INPUT, OUTPUT, OUTPUT) INPUT INFORMATION IS STORED IN AN ARRAY, THE ADDRESS OF WHICH IS PASSED IN REGISTER 1 TO EITHER NOTRAN OR TRAN. TITLE 'PARAMETER DEFINITION TABLE FOR IES' NLIST EOU 13 NUMBER OF COMMANDS IN TABLE TYPEL HAS 2 INFORMATION BYTES, BYTE 1 AS IN NSR; BYTE 2 X'00'-X'FF' TYPE1 EQU x'10' TYPE2 EOU X'08' I INFORMATION BYTE, F'01'-F'255' X'04' TYPE3 EQU 1 INFORMATION BYTE, F'01'-F'99' TYPE4 FOU X'02' FULLWORD OF DATA, AS IN INFILE= TYPE5 EOU X'01' NSREO X'00' EOU NON-SPECIFIC REQUEST TITLE 'DATA FORMATTING DEECT' DATA DSECT DS OF TRANS DS X OBJ DS X SHARP DS X HIST COU SHARP DARK DS Х REPRODUCE LIGHT DS X ORIGINAL PAGE IS POOR BAND DS X CONT DS Х CONTL DS Х INFIL DS F OUTFIL F DS FILENO DS F PRINT DS X DS 0F END DS ALL NADDR LOU END DS AL3 LASTDATA EQU SIZE EOU LASTDATA-DATA TITLE 'IMAGE ENHANCEMENT SYSTEM LANGUAGE PROCESSOR' LANGUAGE CSECT USING DATA, 11 LA 11, FIRSTEL SR 0.0 ST 0, AREA ST 0,PREV MVI NEWFIL, X'00' NEXT RECORD IS NEW FI READ GLT INPUT, BUFF PUT OUTPUT, BUFF-1 LA 4,79 LENGTH LΛ 3,BUFF INPUT/OUTPUT BUFFER SR 1,1 ``` ``` DEBLK 4. TRIBLK EX 10,0UT BC NO EMPEDDED BLANKS LR 0,1 SR 0,3 OFFSET FROM S.A. SR 4,0 COMPUTE LENGTH LEFT BL OUT LR 3,1 NEW ADDRESS EX 4.TRTNBLK BC 8,OUT ALL THE REST ARE BLANKS 0,1 LR SR 0,3 NEW OFFSET ADDRESS SR 4.0 NEW LENGTH BL OUT EX 4,MVCl В DEBLK OUT TM NEWFIL, X'FF' BNZ LA IVM DATA, X'00' NOW BLANK IS CARD DEL DATA+1 (SIZE-1), DATA MVC CLEAR DATA TO ZEROS. MVI NEWFIL, X'FF' 3, BUFF LA LA 0(3),C'' SEE IF NEXT CHAR IS BACK CLI A BLANK BE READ IF SO READ NEXT CARD TEST FOR ',',' ',',' TRT 0(80,3),COMBLSDI OR '0-9' 6, NOTLAST BC LA 1,80(0,3) NOTLAST LR 5,1 1,3 SR BCTR 1,0 LENGTH-1 LR 7,1 SR 0,0 ST 0.NUMBER STC 2,CHAR CLI CHAR,C',' FINE BE CHAR,C' ' CLI BE FINE LR 6,5 CLI CHAR, C'; BNE NUMBERS LA 6,1(0,6) NUMBERS TRT 0(80,6),COMMBLK TEST FOR ',',' BC 8 ERROR NONE FOUND LR 5,1 SR 1,6 BCTR LENGTH-1 1,0 EΧ 1,PACK CVB 1,DWFLD \mathbf{ST} 1, NUMBER ``` ``` LR 1,7 LENGTH OF KEYWORD - 1 FINE CLC 0(2,3), =C'NO' BNE YES MVC 0(80,3),1(5) В BACK YES MVI KEY,C' MVC KEY+1(7), KEY EΧ 1, MVCKEY MVC 0(80,3),1(5) LA 6,12 LA 7, TABLE+12*NLIST-1 LA 4, TABLE FIND CLC 0(8,4),KEY \mathbf{BF} FOUND BXLE 4,6,FIND В ERROR FOUND L 9,8(0,4) LOAD DISPLACEMENT AR 9,11 TM 8(4),X'FF' BNZ NOPE MVI 0(9),X'01' В BACK NOPL TM 8(4),X'01' BO ENDODATA TM 8(4),X'02' BNO Nl Ľ 0, NUMBER ST 0,0(0,9) В BACK Nl TM 8 (4) , X'OC' BZ N2 L 0, NUMBER STC 0,0(0,9) В BACK N2 MT 8(4),X'10' BNO ERROR MVI 0(9),X'01' L 0, NUMBER STC 0,1(0,9) В BACK ENDODATA L 1,AREA LA 1,1(0,1) ST 1,AREA C 1,=F'6' BL OK SR 1.1 ST 1,ARFA GETMAIN R, LV=6*SIZE, SP=0 ST 1, NADDR MVI END, X'00' ST 11, PREV LR 11,1 ``` ``` Б READTO OK ST 11, PREV LA 1.LASTDATA \mathbf{ST} 1,NADDR IVM END, X'00' LR 11,1 READTO 8, PREV UNPACK 28 PUT OUTPUT, LINE-1 MVI NEWFIL.X'00' NEW DATA \mathbf{B} READ FIRSTEL DS 15D TRTBLK TRT 0(0,3),BLANKCK TRIBLK TRT 1 (0,3), OTHERTHB MVC1 MVC 0(0,3),0(1) PACK PACK DWFLD,0(0,6) MVCKEY MVC KEY(0), 0(3) TITLE 'IESLP--TR TABLE FOR BLANKS' BLANKCK DC 256X'00' BLANKCK+C' ' ORG DC ORG TITLE 'IESLP--TR TABLE FOR NON-BLANKS' OTHERTHB DC 256X'FF' ORG OTHERTHB+C' ' DC x'00' ORG TITLE 'IESLP--TR TABLE FOR , '' ' , 0-9' COMBLSDI DC 256X'00' ORG COMBLSDI+C'.' DC C',' ORG COMBLSDI+C' ' C' ' DC ORG COMBLSDI+C';' DC C';' ORG COMBLSDI+C'0' DC C'0123456789' ORG TITLE 'IESLP--TR TABLE FOR '', '', '' COMMBLK DC 256X'00' ORG COMMBLK+C', C', ' DC ORG COMMBLK+C' DC ORG TITLE 'IESLP--TR TABLE FOR HEXADECIMAL CONVERSION' HEX DC 256X'40' HEX+C'0' ORG C'0123456789ABCDEF' DC ORG TITLE 'IESLP--TR TABLE FOR END-SEARCH' ENDSCRCH DC 256X'00' ``` ``` ORG ENDSCRCH+C'E' DC C'E' ORG TITLE 'IESLP LANGUAGE DEFINITION TABLE' TABLE DC OF'O', CL8'END ',X'01',AL3(0) OF'0', CL8'INFILE= ', X'02', AL3 (INFIL-DATA) OF'0', CL8'OUTFILE=', X'02', AL3 (OUTFIL-DATA) DC DC OF'0', CL8'FILENO= ',X'02', AL3(FILENO-DATA) DC ',X'00',AL3(TRANS-DATA) ',X'04',AL3(OBJ-DATA) OF'O', CL8'TRANS DC DC OF'O', CL8'ENOBJ DC OF'O',CL8'SHARP ,X'00',AL3(SHARP-DATA) DC OF'O',CL8'HIST ,X'00',AL3(HIST-DATA) ,X'00',AL3 (DARK-DATA) DC OF'0', CL8'ENDARK ',X'00',AL3(LIGHT-DATA) DC OF'O', CL8'ENLIGHT ',X'08',AL3(BAND-DATA) DC OF'O', CL8'ENBAND OF'O', CL8'CONT DC ,X'10',AL3(CONT-DATA) OF'O', CL8'PRINT DC ,X'00',AL3(PRINT-DATA) TITLE IMAGE ENHANCEMENT SYSTEM LANGUAGE PROCESSOR CHAR DS DS NEWFIL X DC X'40' BUFF DS XT.80 DC 80X'40' DC X'40' LINE DC 80X'40' C' ',20C'*',C'ERROR',20C'*',35C' ' ERL INE DC DWFLD DS D PREV F DS NUMBER DS F KEY DS 2F AREA DS F SAVEAREA DS 18F ERROR PUT OUTPUT, ERLINE MVI NEWFIL, X'00' CLEAR DATA NEXT PASS LA 8.80 TRTEND TRT 0(80,3), ENDSCRCH BC 8, ANOTHER CLC 0(3,1),=C'END' \mathbf{BE} READ 0(80,3),1(1) DVII SR 1,3 BCTR 8,0 SR 8,1 BH TRIEND ANOTHER GET INPUT, BUFF PUT OUTPUT, BUFF-1 SR 8,8 TRIEND В EOD L 11,PREV LTR 11,11 BZ RETURN NOTHING TO PASS ON MVI END, X'80' ``` ``` LA 11,FIRSTEL MVC LINE(80),LINE-1 MVI LINE-1,C'1' PUT OUTPUT, LINE-1 MVI LINE-1,C' CLOSE (INPUT,,OUTPUT) L 15, =V(IBCOM#) BAL 14,64(15) INITIALIZE FORTRAN ABEND CALLSEQ TM TRANS, X'FF' BNZ TRANCALL CALL NOTRAN, ((11)) В SEE TRANCALL CALL TRAN, ((11)) SEE TM END, X'80' BO RETURN L 11, NADDR В CALLSEO RLTURN L 13,4(0,13) RETURN (14,12),T INPUT DCB DDNAME=FT05F001, MACRF=GM, RECFM=FB, LRECL=80, BLKSIZE=800, DEVD=DA, EODAD=EOD, DSORG=PS OUTPUT DCB DDNAME=FT07F001, MACRF=PM, RECFM=FBA, LRECL=81, BLKSIZE=810, DLVD=DA, DSORG=PS END CLEAR START 0 SAVE (14,12),* BALR 10,0 USING *,10 LA 2.SAVEAREA ST 13,4(2) ST 2,8(13) LR 13,2 L 2, CLRAREA LA 3,127 SR 4,4 STC 4,0(2) LOOP MVC 1(256,2),0(2) LA 2,256(2) BCT 3,LOOP MVC 1(255,2),0(2) 13,4(13) RETURN (14,12),T ENTRY CONV CONV SAVE (14,12),,* BALR 10,0 USING *,10 LΑ 2, SAVEAREA ST 2,8(13) ST 13,4(2) LR 13,2 L 2,0(1) L 2,0(2) LOAD LENGTH ``` ``` 3,4(1) L LOAD AREA ADDRESS 4,8(1) 0(4),C'E' L CLI BNE ASCII XLATE (3), (2), TO=E \mathbf{B} RET ASCII XLATE (3),(2),TO=A RET 13,4(13) RETURN (14,12),T DS 18F SAVIJARLA DS CLRAREA DC V (WORKST) END ``` ``` SUBROUTINE NOTRAN (DATA) INTEGER INFIL, OUTFIL, CONTL/0/, BAND/0/, PL*2(256), IPIC*2(4096),TABL*2(256) INTEGER FILENO LOGICAL*1 DATA(28),D,LL,BA(4),CN,CL(4),IN(4),O(4),F(4) EQUIVALENCE (INFIL, IN(1)), (OUTFIL, O(1)), (CONTL, CL(1)), (BAND, BA(1)), (FILENO, F(1)) REAL CONST (10) MEAN COMMON /STOR/IPIC READ (3) CONST REWIND 3 D=DATA (4) LL=DATA (5) BA(4) = DATA(6) CN=DATA (7) CL(4)=DATA(8) DO 10 I=1,4 F(I) = DATA(16+I) IN(I) = DATA(8+I) 10 O(I)=DATA(12+I) C SEE IF HISTOGRAM EQUALIZATION IS REQUESTED. C IF SO, ALL C OTHER REQUESTS ARE IGNORED. IF (DATA (3))GO TO 60 CALL HIGH (INFIL, PL, MA, &1001) C IF BA (4) NE 0, IGNORE D, LL IF (.NOT. (BA (4).OR.D.OR.LL)) GO TO 40 IF (BA(4))GO TO 30 ILOW=1 IHIGH=256 0 = XAM J≔O MEANPL=0 IF (.NOT.D) ILOW=129 IF (.NOT.LL) IHIGH=128 DO 100 I=ILOW, IHIGH MEANPL=MEANPL+PL(I) IF (MAX.GE.PL(I))GO TO 100 MAX=PL(I) J≕I 100 CONTINUE MEAN=MEANPL/FLOAT(IHIGH-ILOW+1) B=MAX-(MAX-MEAN)*CONST(1) MEAN=FLOAT(J) C CONST(1) IS $/100. OF MAX - MEAN C BELOW MAX TO USE IN Ċ COMPUTING CONTRAST C C COMPUTE SPREAD 32 K=0 DO 200 I=ILOW, IHIGH L=J-I ``` ``` M=J+I IF (L.LE.0) GO TO 120 IF(PL(L).GT.B)K=I 120 IF (M.GT.256) GO TO 200 IF(PL(M).GT.B)K=I 200 CONTINUE SPREAD = FLOAT(K)/256. GO TO 5000 30 ILOW=1 IHIGH=256 IL=RAND-2 IH=BAND+2 305 IF(IL.LE.0) IL=1 IF (IH.GT.256) IH=256 M=0 DO 31 I=IL, IH 31 M=M+PL(I) IF(M)34,33,34 33 IL=IL-2 IH=IH+2 GO TO 305 34 MEAN=FLOAT(M)/(IH-IL+1) B=MEAN-MEAN*CONST(1)/2. MEAN=BAND J=BAND GO TO 32 5000 XA≈.5 XB=.5 AMEAN=MEAN/256. ALPHA=(1.-AMEAN)/AMEAN BETA=(1.-2.*AMEAN)/AMEAN A=AMEAN-SPREAD B=AMEAN+SPREAD IF (A.GT.0.) XA=ALPHA*A/(BETA*A+1.) IF(B.LT.1.) XB=ALPHA*B/(BETA*B+1.) C=AMAX1(.5-XA,XB-.5) C CONST(2) IS THE UPPER VALUE ON (0.,1.) THAT C .5+C IS TO BE C MOVED TO. INITIALLY, CONST(2)=SQRT(2)/4.+.5 CONS=ABS (TAN ((CONST(2)-.5)*3.141593)/TAN (C*3.141593)) C CONS IS THE CONSTANT TO BE USED IN C DETERMINING CONTRAST Ç C IF NOCONT SPECIFIED, SKIP OVER NEXT PART. IF (.NOT.CN) GO TO 50 35 IF (CONTL.EQ.0) GO TO 50 C THE CONTRAST VARIES ROUGHLY WITH 1./CONS**2 C IF CONTL'128, WANT TO MAKE CONS LARGER C IF CONTL¢128, WANT TO MAKE CONS SMALLER C LET CONST (3) BE A PROPORTIONALITY C CONSTANT THAT MAPS C (-1.,1.) ONTO SOME (1/K,K), K = 1 THROUGH EXP(X). ``` ``` C LET K INITIALLY BE 25. THEN CONST(3)=3.2188758 C (=LN(25.)) C INITIALLY. CONS=CONS*EXP((CONTL-128.)*CONST(3)/128.) GO TO 50 40 IF (.NOT.CN) GO TO 45 READ (INFIL,1) IPIC CALL STAT (MEAN, VAR, INFIL, &1001) WRITE (1,2) MEAN, VAR 1 FORMAT(32(128A1)) 2 FORMAT (' NOTRAN MEAN = ', LPE13.6, ' VARIANCE = ', 1 1PE13.6) REWIND INFIL AMEAN=MEAN/256. ALPHA=(1.-AMEAN)/AMEAH BETA= (1.-2.*AMEAN) /AMEAN FA=.5 FB=.5 41 X=SQRT(VAR)/256. A=AMEAN-X B=AMEAN+X IF (A.GT.0.) FA=ALPHA*A/(BETA*A+1.) IF (B.LT.1.) FB=ALPHA*B/(BETA*B+1.) C=AMAX1 (.5-FA,FB-.5) IF (C.HE.O.) GO TO 42 PROD= (CONST(2) *256.) **2/VAR VAR=CONST(2) CONST(2) = CONST(2) *PROD GO TO 41 42 CONS=ABS(TAN((CONST(2)-.5)*3.141593)/TAN(C*3.141593)) GO TO 35 45 CONS=1. MEAN=128. 50 CALL CONT (CONS, TABL, MEAN, CONST (4)) IF (DATA (21)) CALL PLOT (TABL) C CONST (4) IS THE POINT TO WHICH THE С MEAN VALUE IS MOVED. INITIALLY, CONST(4)=128. 505 IF (FILENO.EQ.0) FILENO=OUTFIL CALL RWLABL (INFIL, OUTFIL, FILENO) DO 51 I=1,4 CALL READ(&1001, INFIL) CALL TR (IPIC, TABL) CALL WRITE (OUTFIL) 51 CONTINUE REWIND INFIL REWIND OUTFIL IF (DATA (21)) CALL HIST (OUTFIL, &1001) READ (OUTFIL, 1) IPIC CALL STAT (MEAN, VAR, OUTFIL, & 1001) WRITE(1,2) MEAN, VAR REWIND OUTFIL ``` ``` RETURN 1001 WRITE (1,3) 3 FORMAT ('ONOTRAN I/O ERROR') RETURN 60 CALL HISTEQ(INFIL, TABL, &1001) GO TO 505 END SUBROUTINE HIGH (INFIL, DATA, MAX, *) INTEGER*2 DATA (256), IPIC (4096) COMMON /STOR/IPIC READ (INFIL,1) IPIC 1 FORMAT(32(128A1)) DO 100 I=1,256 100 DATA(I)=0 MAX=0 DO 200 II=1,4 CALL READ (&1001, INFIL) DO 200 I=1,4096 J=DATA(IPIC(I)+1)+1 IF (J.GT.MAX) MAX=J 200 DATA (IPIC(I)+1)=J REWIND INFIL RETURN 1001 RETURN 1 END SUBROUTINE HIST(IUNIT,*) INTEGER*2 IHIST(256),STAR/'*'/,DASH(99)/99*'-'/, LINE(99)/99*' '/ CALL HIGH (IUNIT, IHIST, MAX, &1001) WRITE (6, 2000) IUNIT, MAX 2000 FORMAT('1 HISTOGRAM OF DATA ON UNIT ',12,5%, 'MAX= ', I5// 1 14X,'\pm ',20('---\pm'),'\pm') 1 DO 300 I=1,256 K=100./MAX*IHIST(I)-.5 J=99-K IF(K.LT.1.OR.J.LT.1)GO TO 280 WRITE (6,3000) I, (DASH(IK), IK=1,K), STAR, 1 (LINE(IJ),IJ=1,J) 300 CONTINUE GO TO 301 280 IF (J.LT.1) GO TO 281 WRITE (6,3000) I,STAR,LINE GO TO 300 281 WRITH(6,3000)I,DASH,STAR GO TO 300 301 WRITE(6,4000) 3000 FORMAT(6X,13,5X,'t ',100Al,' t') 4000 FORMAT(14X,'± ',20('---±'),' ±') RETURN 1001 RETURN 1 END ``` ``` SUBROUTINE CONT (CONS, IARRAY, M, T) INTEGER*2 IARRAY (256) REAL MEAN, M MEAN=M/256. TO=T/256. A=(1.-MEAN)/MEAN B=(1.-TO)/TO C=(1.-2.*MEAN)/MEAN D=(1.-2.*TO)/TO DO 100 I=1.255 H=FLOAT(I)/256. F=A*H/(C*H+1.) G=(F-.5)*3.1415927 X=ATAN (CONS*TAN(G)) GI=X/3.1415927+.5 FI=GI/(B-D*GI) 100 IARRAY(I+1)=256.*FI+.5 IARRAY(1)=0 RETURN END SUBROUTINE PLOT (ARRAY) INTEGER*2 ARRAY (256), TEMP, LLOW, LUP LOGICAL*1 MARK, BLK/' '/, STAR/'*'/, PRT(64), CHAR WRITE (6, 10000) 10000 FORMAT('1') DO 100 I=1,64 100 PRT(I)=BLK DO 200 I=1,64 II=I*4 IJ=260-II LLOW=256-II LUP=260-II MARK=.FALSE. DO 150 J=1,256,4 JREF=257-J CHAR=BLK JREFM=JREF-3 DO 140 K=JREFM, JREF TEMP=ARRAY(K)+1 IF (TEMP.LE.LLOW) MARK=.TRUE. 140 IF (TEMP.GT.LLOW.AND.TEMP.LE.LUP) CHAR=STAR PRT (JREF/4) = CHAR IF (MARK) GO TO 160 150 CONTINUE 160 WRITE (6,11111) IJ, PRT 200 CONTINUE WRITE (6,22222) RETURN 11111 FORMAT(10X, 15, ' ±', 64A1, '±') 22222 FORMAT(16X,'±',16('---±')) SUBROUTINE RWLABL (INFIL, OUTFIL, FILE) ``` ``` COMMON /STOR/LABEL LOGICAL*1 LABEL (4096), NAME (8), HOLD, TYPEO INTEGER FILE, OUTFIL INTEGER*2 FILENO, RECCHT EQUIVALENCE (LABEL (1), FILENO), (LABEL (7), RECCHT) C IPS FILE NAME GIVEN IS 'HSTEQUI$' DATA NAME (1)/248/, NAME (2)/253/, 1 NAME(3)/254/, NAME(4)/245/, NAME(5)/251/,NAME(6)/255/, NAME(7)/231/,NAME(8)/224/, TYPEO/Z4F/ 1 FORMAT(32(128A1)) C READ THE LABEL RECORD READ(INFIL, 1) LABEL C INSERT NEW FILE NAME IN LABEL DO 100 I=1,8 100 \text{ LABEL}(I+8) = \text{NAME}(I) C SET UP NEW IPS FILE NUMBER FILENO=FILE-1 HOLD=LABEL(1) LABEL (1) = LABEL (2) LABEL (2) =HOLD C FOLLOWING ASSUMES FILE BEING WRITTEN IS AN OS FORMAT FILE. RECCNT=4 HOLD=LABEL (7) LABEL (7) = LABEL (8) LABEL (8) =HOLD LABEL (3) = TYPEO C WRITE THE MODIFIED LABEL ON TAPE WRITE (OUTFIL, 1) LABEL RETURN END SUBROUTINE READ (*.IU) LOGICAL*1 LPIC(8192), HOLD INTEGER*2 IPIC(4096) EQUIVALENCE (IPIC(1), LPIC(1)) COMMON /STOR/IPIC 1 FORMAT(32(128A1)) C ZERO INTEGER ARRAY DO 110 I=1,4096 110 IPIC(I)=0 C READ A DATA RECORD READ(IU,1,END=1000)(LPIC(L),L=2,8192,2) C CONVERT DATA VALUES TO CORRECT NUMERIC VALUES DO 120 I=1,4096 IF(IPIC(I).GE.128)IPIC(I)=IPIC(I)-256 120 IPIC(I) = IPIC(I) + 128 RETURN 1000 RETURN 1 SUBROUTINE WRITE (IUNIT) ``` ``` LOGICAL*1 LPIC(8192), HOLD INTEGER*2 IPIC(4096) EQUIVALENCE (IPIC(1), LPIC(1)) COMMON /STOR/IPIC 1 FORMAT (32 (128A1)) C CONVERT DATA TO CORRECT FORM DO 100 I=1,4096 IPIC(I) = IPIC(I) - 128 100 IF (IPIC(I).LT.0) IPIC(I)=IPIC(I)+256 WRITE (IUNIT, 1) (LPIC(L), L=2,8192,2) RETURN END SUBROUTINE TR (ARRAY, TABLE) INTEGER*2 ARRAY (4096), TABLE (256) DO 100 I=1,4096 100 ARRAY(I)=TABLE(ARRAY(I)) RETURN END SUBROUTINE HISTEQ(IDS, TRTAB, *) COMMON /STOR/IPIC INTEGER*2 IPIC (4096), TRTAB (256) REAL TABUL (256) READ(IDS,1) IPIC 1 FORMAT(32(128A1)) DO 50 I≃1,256 50 TABUL(I)=0. DO 100 I=1.4 CALL READ (&1001, IDS) DO 100 J=1.4096 100 TABUL(IPIC(J)+1)=TABUL(IPIC(J)+1)+1. TABUL (1) = . 0155640 * TABUL (1) TRTAB(1) = TABUL(1) + .5 DO 200 I=2,255 TABUL (I) = . 0155640 * TABUL (I) + TABUL (I-1) 200 TRTAB(I)=TABUL(I)+.5 TRTAB(256) = 255 REWIND IDS RETURN 1001 RETURN 1 END SUBROUTINE STAT (MEAN, VAR, IDS, *) COMMON /STOR/IPIC REAL*8 MEANSQ, T,Q INTEGER*2 IPIC(4096) REAL MEAN IMEAN=0 MEANSQ=0.D0 DO 100 I=1.4 CALL READ (&1001, IDS) DO 100 J=1,4096 ITEMP=IPIC(J) IMEAN = IMEAN+ITEMP ``` ``` 100 MEANSQ=MEANSQ+DFLOAT(ITEMP*ITEMP) Q=DFLOAT (IMEAN) T=Q/16384.D0 MEAN=T+.5D0 VAR=MEANSQ/16384.D0-T*T RETURN 1001 RETURN 1 END SUBROUTINE INPIC(IIN, IOUT) COMMON/TITLE/LEN, FILNO/WORKST/WORK (8192) LOGICAL*1 TRUE/.TRUE./,FALSE/.FALSE./ INTEGER*2 FILNO LEN=0 FILNO=IIN DO 100 I=1,4 CALL GETDAT (IIN, I, TRUE) DO 50 J=1,8192,2 50 WORK (J) = ALOG (WORK (J))/11.09035+1.000001 WRITE (IOUT) WORK 100 CONTINUE REWIND IIN REWIND IOUT RETURN ENTRY EXPPIC (IIN, IOUT, IFILE) FILNO=IFILE-1 LEN=0 DO 200 I=1,4 READ (IIN) WORK DO 150 J=1,8192,2 WORK(J)=EXP(11.09035*(WORK(J)-1.000001)) 150 WORK (J+1) = 0. CALL PUTDAT (IOUT, TRUE, I, TRUE) 200 CONTINUE REWIND IIN REWIND IOUT RETURN SUBROUTINE RADFIL (IIN, IOUT, FIL) COMMON/TITLE/LEN, FILNO/WORKST/WORK LOGICAL*1 TRUE/.TRUE./,FALSE/.FALSE./ COMPLEX WORK (4096) INTEGER*2 FILNO REAL FIL (91) LITTLE LEH=0 FILMO=IIN DO 100 I=1,4 K= (I-3) *32 READ (IIN) WORK DO 50 J=1,4096 L=K+(J-1)/128 M=64-MOD(J-1,128) IREF=SQRT (FLOAT (L*L+M*M))+.5 ``` ``` IF (IRFF.EQ.0) IREF=1 50 WORK(J)=WORK(J)*FIL(IREF) WRITE (IOUT) WORK 100 CONTINUE REWIND IIN REWIND IOUT RETURN END SUBROUTINE SPECTR (IFILE, FIL) COMMON/WORKST/WORK REAL FIL (91) COMPLEX WORK (4096) DO 100 I=1,91 100 FIL(I)=0. SIZE=0. DO 500 I=1.4 K = (I - 3) * 32 READ (IFILE) WORK DO 500 J=1,4096 L=K+(J-1)/128 M=64-MOD(J-1,128) IREF=SQRT(FLOAT(L*L+M*M))+.5 A=CABS (WORK (J))+FIL (IREF) IF (A.GT.SIZE) SIZE=A 500 FIL (IREF)=A DO 1000 I=1,91 1000 FIL(I)=FIL(I)/A REWIND IFILE RETURN END FUNCTION ENVLOP (F) REAL F (91), E (13), END (13), CONS/3.023681/ J=0 DO 10 I=1,91,7 J=J+1 10 END(J)=(F(I)+F(I+1)+F(I+2)+F(I+3)+F(I+4)+F(I+5)+ F(I+6))/7. E(1) = END(1) DO 20 I=2,12 A=(END(I-1)+END(I+1))/2. B=END(I) IF (A.GT.B) B=A 20 E(I)=B E(13) = END(13) A=E(1) B=.1*A DO 30 I=2,13 J≖I IF(E(I).LE.B)GO TO 40 30 CONTINUE 40 C=E(J) EIIVLOP=(FLOAT(J)-(C-B)/(C-E(J-1)))*CONS ``` ``` \mathbf{C} COMS = -64 * SQRT(2) / 13 / LN(.1) RETURN END SUBROUTINE TRANS (IUNIT, IPUT, FI, HOMOM) LOGICAL*1 FALSE/.FALSE./,TRUE/.TRUE./,TF, FI, NOTFI, HOMOM LOGICAL*1 NOTH1, NOTH2 COMMON /WORKST/WORK COMPLEX WORK (128, 32), CWORK (4096), C EQUIVALENCE (CWORK(1), WORK(1)) DEFINE FILE 2(512,64,U,IFILE) NOTFI=.NOT.FI NOTH1=.NOT. (HOMOM.OR.FI) NOTH2=.NOT.HOMOM.AND.FI SCALE=0. DO 30 L=1.4 IF (NOTH1) GO TO 5 READ (IUNIT) WORK GO TO 7 5 CALL GETDAT (IUNIT, L, NOTFI) 7 DO 10 I=1,32 CALL FFT(WORK(1,I),128,7,FI,FALSE) 10 CONTINUE DO 20 I=1,512,4 J = (I+3)/4 WRITE (2 1+L-1) (WORK (J,K),K=1,32) 20 CONTINUE 30 CONTINUE DO 50 L=1,4 K=128*(L-1)+1 READ (2'K) WORK DO 40 I=1,32 CALL FFT (WORK(1, I), 128, 7, FI, TRUE, SCALE) 40 CONTINUE WRITE (2'K) WORK 50 CONTINUE IF (NOTFI) SCALE=SCALE+SCALE WRITE (1,11111) SCALE 11111 FORMAT(' SCALE = ',1PE13.6) 55 DO 90 L=1,4 DO 60 I=1,512,4 J=(I+3)/4 READ (2'I+L-1) (WORK (J,K), K=1,32) 60 CONTINUE FIND (2'L+1) DO 70 I=1,4096 C=CWORK(I)/SCALE IF (NOTFI) GO TO 70 A=REAL (C) IF (A.GT..9999847) A=.9999847 B=AIMAG(C) IF (B.GT..9999847) B=.9999847 ``` ``` C=CMPLX(A,B) 70 CWORK(I) □C IF (NOTH2) GO TO 75 WRITE (IPUT) WORK GO TO 90 75 CALL PUTDAT (IPUT, FI, L, FI) 90 CONTINUE RETURN END SUBROUTINE IOMESS (WHERE, IUNIT, ITYP, DSN, NAME, NREC. IPLACE) LOGICAL*1 WHERE(14), ITYP(2), NAME(8), CCNV(10), XTYP(2), XNAME (8) EQUIVALENCE (CCNV(1), XTYP(1)), (CCNV(3), XNAME(1)) INTEGER*2 DSN, NREC C DS UNIT 1 IS OUTPUT DEVICE FOR DATA SET C UTILIZATION MESSAGES CCNV(1) = ITYP(1) CCNV(2) = ITYP(2) DO 10 I=1.8 10 XNAME(I)=NAME(I) CALL CONV(10,CCNV, 'E') WRITE (1,11111) WHERE, IUNIT, XTYP, DSN, XNAME, NREC, IPLACE 11111 FORMAT(' ',14A1,' UNIT NO. = ',12,'; TYPE=',2A1, '; FILE NUMBER ', 14,'; NAME: '',8A1, 1 ""; NUMBER OF DATA RECORDS = ',14, 1 ' RECNO = ', 14) RETURN END SUBROUTINE GETDAT (IUNIT, IPLACE, FORM) COMMON /WORKST/WORK INTEGER*2 DSN, NREC, IT/0/, O/Z4F/, OT(3)/Z46, Z43, Z54/, IWORK*4(1) COMPLEX WORK (1) EQUIVALENCE (DSN, NUM(1)), (NREC, RECCHT(1)), (IT, T(1)), (IWORK(1), WORK(1), LWORK(1)) LOGICAL*1 ITYP(2), NUM(2), NAME(8), RECCNT(2), LWORK(1), T(2), FORM IF (IPLACE.NE.1) GO TO 4 REWIND IUNIT CALL RLABEL (IUNIT, ITYP, NUM, NAME, RECCHT) 4 CALL IOMESS ('GETDAT INPUT ', IUNIT, ITYP, DSN, NAME, NREC, IPLACE) CALL CLEAR T(2) = ITYP(1) C SEE IF IT IS AN ORIGINAL PICTURE. IF (O.EQ.IT) GO TO 10 DO 5 I=1.3 IF (IT.EQ.OT(I)) GO TO20 C IT IS A COMPLEX IMAGE 5 CONTINUE ``` ``` C ERROR--WRONG TYPE CALL CONV(2, ITYP, 'E') WRITE (1,1) ITYP CALL EXIT 1 FORMAT ('OGETDAT -- IMPROPER FILE TYPE : TYPE = ',2A1) C IT IS AN ORIGINAL PICTURE 10 READ(IUNIT,2) (LWORK(K), K=4,32771,8) 2 FORMAT (32 (128A1)) 11 CONTINUE DO 12 I=1,4096 J=IWORK(I+I-1) IF (J.GE.128) J=J-256 C IF FORM=.TRUE., ALL DATA PTS 0¢=X¢=1. IF (FORM) J=J+128 \mathbf{C} OTHERWISE, ALL DATA PTS -.5¢=X¢=.5 12 WORK(I)=CMPLX(FLOAT(J)/256.,0.) RETURN C IT IS A COMPLEX PICTURE 20 DO 21 I=3,32768,8192 J=I+8191 II=I+4 JJ=II+8191 READ (IUNIT, 2) (LWORK (K+1), LWORK (K), K=1, J, 8), 1 (LWORK(K+1),LWORK(K),K=II,JJ,8) 21 CONTINUE DO 22 I=1,4096 II=I+I J=IWORK(II-1) K=IWORK(II) IF (J.GE. 32768) J=J-65536 IF (K.GE.32768) K=K-65536 C IF FORM=.TRUE., ALL DATA PTS 0¢=X¢=1. IF (.NOT.FORM) GO TO 22 J=J+32768 K=K+32768 C OTHERWISE, ALL DATA PTS -.5¢=x¢=.5 22 WORK(I)=CMPLX(FLOAT(J)/65536.,FLOAT(K)/65536.) RETURM END SUBROUTINE PUTDAT (IUNIT, FI, IPLACE, FORM) COMMON/TITLE/LEN, FILNO, TITLE/LABEL/LABEL/WORKST/WORK COMPLEX WORK(1) REAL RWORK(1) LOGICAL*1 LABEL (16), NAME (8), ITYP (2)/Z00, Z53/, F/Z46/,C/Z43/, U/Z3E/,D/Z3C/,T/ZFF/,LWORK(1),FI,TITLE(1),FORM INTEGER*2 FILNO, NREC/16/, IWORK*4(1), TEMP1 EQUIVALENCE (LABEL (9), NAME (1)), (WORK (1), IWORK (1), LWORK (1), RWORK(1)), (ITEMP, TEMP1) IF (IPLACE.NE.1) GO TO 20 ITYP(1)=C ``` ``` NAME (8) = D IF (FI) GO TO 10 ITYP (1) = F NAME (8) = U 10 CALL WLABEL (IUNIT, ITYP, FILNO, NAME, LEN, TITLE) 20 CALL IOMESS ('PUTDAT OUTPUT', IUNIT, ITYP, FILMO, NAME, 1 NREC, IPLACE) DO 11 I=1,8192 ITEMP=RWORK(I) *65536.+.5 C IF FORM=.TRUE., ALL DATA PTS 0¢=X¢=1. IF (FORM) ITEMP=ITEMP-32768 C OTHERWISE, ALL DATA PTS -.5¢=X¢=.5 IF (ITEMP.LT.0) ITEMP=ITEMP+65536 IF (ITEMP.GT.65535) ITEMP=65535 ll IWORK(I)=ITEMP DO 12 I=3,32768,8192 J≈I+8191 II=I+4 JJ=II+8191 WRITE(IUNIT,1)(LWORK(K+1),LWORK(K),K=I,J,8), (LWORK(K+1), LWORK(K), K=II, JJ, 8) 12 CONTINUE 1 FORMAT(32(128A1)) RETURN END SUBROUTINE FFT (A, SIZ, M, INV, NYS, /SCALE/) INTEGER SIZ COMPLEX A(SIZ),U,W,T LOGICAL*1 INV, NYS, NOT NOT=.NOT.NYS PI=3.141593 N=2**M NV2=N/2 NM1=N-1 J=1 DO 7 I=1,NM1 IF(I.GE.J)GO TO 5 T=A(J) A(J) = A(I) A(I) = T 5 K=NV2 6 IF (K.GE.J) GO TO 7 J=J-K K=K/2 GO TO 6 7 J=J+K IF (INV) GO TO 9 KNV2=11V2+1 DO 8 L=KNV2,N 0 A(L) = -A(L) 9 DO 20 L=1,M LE=2**L ``` ``` LE1=LE/2 U=(1.0,0.) W=CEXP(CMPLX(0.,PI/LE1)) IF (INV) W=CONJG (W) CRICINAL PACE IS POOR THE DO 20 J=1,LE1 DO 10 I=J,N,LE IP=I+LE1 T=A (IP) *U A(IP) = A(I) - T 10 A(I) = A(I) + T 20 U≕U*W IF (.NOT.INV.AND..NOT.NYS) RETURN AK=FLOAT(N) IF (INV) AK=1. DO 30 I=1.N T=A(I)/AK IF (NOT) GO TO 29 X=ABS(REAL(T)) Y=ABS (AIMAG (T)) SCALE=AMAX1 (SCALE, X, Y) 29 IF (INV.AND.MOD(I,2).EQ.1) T=-T 30 A(I)=T RETURN END SUBROUTINE RLABEL (IUNIT, ITYP, NUM, NAME, RECCNT) COMMON /LABEL/LABEL LOGICAL*1 LABEL (4096), NUM(2), NAME(8), ITYP(2), RECCNT(2) 1 FORMAT(32(128A1)) C READ THE LABEL RECORD READ (IUNIT, 1) LABEL C TRANSFER FILE NAME DO 100 I=1.8 100 NAME (I)=LABEL (I+8) C TRANSFER FILE NUMBER NUM(1) = LABEL(2) NUM(2) = LABEL(1) C TRANSFER FILE TYPE ITYP(1) = LABEL(3) ITYP(2) = LABEL(4) C TRANSFER NUMBER OF RECORDS RECCNT(1)=LABEL(8) RECCNT(2) = LABEL(7) RETURN END SUBROUTINE WLABEL (IUNIT, ITYP, NUM, NAME, TITLEN, TITLE) COMMON /LABEL/LABEL INTEGER TITLEN, SIZE, RECCNT*2 LOGICAL*1 TITLE (TITLEN), BELL/Z07/, ITYP(2), NAME (8), NUM(2), LABEL (4096) INTEGER TYP(3)/253, Z4D, Z4C/, FORM(4)/Z4F, Z46, Z43, Z54/, T LOGICAL*1 TE(4)/4*200/,xQ EQUIVALENCE (TE(1),T), (TE(4),XQ) ``` ``` EQUIVALENCE (RECCHT, LABEL (7)) C CHANGE TITLE IF (TITLEN.LT.2) GO TO 100 IF (TITLEN.GT.1025) TITLEN=1025 J=TITLEN-1 DO 50 I=1.J 50 LABEL (I+64) = TITLE (I) IF (TITLEN.LT.1025) LABEL (64+TITLEN) =BELL C TRANSFER FILE NAME 100 DO 150 I=1.8 150 LABEL (I+8)=NAME (I) C TRANSFER FILE NUMBER LABEL (1) = NUM(2) LABEL (2) = NUM(1) C TRANSFER FILE TYPE LABEL (3) = ITYP(1) XQ=ITYP(2) LABEL (4) = XQ C FIND SIZE OF PICTURE DO 200 I=1,3 IF (T.NE.TYP(I)) GO TO 200 SIZE=128*2**(I-1) GO TO 250 200 CONTINUE WRITE (1,2) 2 FORMAT('ODS TYPE ERROR') CALL EXIT DETERMINE DS TYPE 250 XQ=ITYP(1) IF(T.NE.FORM(1))GO TO 300 SIZE=SIZE*SIZE GO TO 400 300 DO 350 I=2,4 IF (T.NE.FORM(I))GO TO 350 SIZE=SIZE*SIZE*4 GO TO 400 350 CONTINUE WRITE (6,2) CALL EXIT C DETERMINE NUMBER OF RECORDS 400 RECCNT=SIZE/4096 XQ=LABEL (7) LABEL (7) = LABEL (8) LABEL (8) = XQ WRITE (IUNIT, 1) LABEL 1 FORMAT(32(128A1)) RETURN END SUBROUTINE TRAN (DATA) LOGICAL*1 DATA (28) INTEGER INFIL, OUTFIL, FILENO, OBJ/0/, IPIC*2(4096), FILNO*2 ``` ``` LOGICAL*1 SHARP, DARK, LIGHT, OBJLOG (4), IN (4), OUT (4), FIL (4), MARK, TRUE/. TRUE./, FALSE/.FALSE./ EQUIVALENCE (INFIL, IN(1)), (OUTFIL, OUT(1)), (FILENO, FIL(1)), 1 (OBJ,OBJLOG(1)) REAL CONST(10), MEAN, FILCUV(91), FREQ(91) COMMON /TITLE/LEN.FILNO EXPMOD(X) = EXP(AMAX1(0.,X)) READ (3) CONST REWIND 3 SHARP=DATA(3) DARK=DATA (4) LIGHT=DATA (5) OBJLOG(4) = DATA(2) DO 10 I=1,4 FIL (I) = DATA (16+I) IN(I) = DATA(8+I) 10 OUT(I) = DATA(12+I) CALL CSTAT (MEAN, VAR, INFIL) WRITE(1,2) MEAN, VAR MARK=DARK.OR.LIGHT.OR..NOT.SHARP C DATA SETS 8 AND 9 ARE RESERVED FOR C INTERMEDIATE RESULTS C RECFM=F, BLKSIZE=4096, AND SPACE FOR 17 C RECORDS EACH. IF (.NOT.MARK) GO TO 20 C TAKE LN OF IMAGE CALL LNPIC (INFIL, 8) INFIL=8 20 CALL TRANS (INFIL, 9, FALSE, MARK) REWIND INFIL REWIND 9 INFIL=9 CALL SPECTR (INFIL, FREQ) T=ENVLOP (FREQ) SIZE=OBJ/100. IF (.NOT.MARK) GO TO 50 IF (DARK.AND.LIGHT) GO TO 30 IF (MEAN.LE.128..AND.LIGHT) MEAN=MEAN+CONST(6)*(256.-MEAN) IF (MEAN.GE.128..AND.DARK) MEAN=MEAN*(1.-CONST(6)) C CONST (6) IS A PROPORTIONALITY CONSTANT C WHICH OFFSETS THE C MEAN WHEN THE OPERATOR SPECIFIES A DIFFERENT ENHANCEMENT 30 START = (128./MEAN) **CONST(9) * (1.-ABS((128.-MEAN) /128.))**2/VAR/CONST(10)*T-1. PERSIZ=T IF (SIZE.NE.0.) PERSIZ=1./SIZE*CONST(7) C CONST(7) IS THE CONSTANT THAT RELATES T TO SIZE, C 1./SIZE*CONST(7)=T IDEALLY. K=PERSIZ+.5 ``` ``` DELAY=FREQ(1)/FREQ(K)*CONST(8) C CONST(8) IS THE CONSTANT CONTROLLING THE FACTOR BY C WHICH THE FREQUENCIES AFTER PERSIZ ARE MULTIPLIED C FOR SHARPENING. INITIALLY, CONST(8)=5. IF (PERSIZ.LE.T) GO TO 31 C=ALOG(DELAY)/(PERSIZ-T) GO TO 32 31 C=0. 32 SQVAR=54.62742/SQRT(VAR)*CONST(5) DO 40 I≈1,91 FI=FLOAT(I) F1=1.+START*EXP(-FI/T) F2=EXPMOD(SQVAR*(FI-T)) C CONST(5) IS THE CONSTANT CONTROLLING C THE COMPENSATION C RISING EXPONENTIAL. INITIALLY, CONST(5)=.04913448. F3=EXPMOD((FI-T)*C)/EXPMOD((FI-PERSIZ)*C) 40 FILCUV(I)=F1*F2*F3 401 CALL RADFIL (INFIL, 8, FILCUV) INFIL=8 IOUT=9 IF (.NOT.MARK) IOUT=OUTFIL FILNO=FILENO-1 LEN=0 CALL TRANS (INFIL, IOUT, TRUE, MARK) REWIND INFIL REWIND IOUT IF (MARK) GO TO 41 IF (DATA (21)) CALL CURVE (FILCUV) IF (DATA(21)) CALL CHIST (IOUT, 2, FALSE) IF (.NOT.DATA(21)) WRITE(1.3) FILCUV 3 FORMAT(' FILCUV = ',5(1PE13.6,2X)/(8X,5(2X,1PE13.6))) CALL CSTAT (MEAN, VAR, OUTFIL) WRITE(1,2) MEAN, VAR RETURN 41 CALL EXPPIC (IOUT, OUTFIL, FILENO) REWIND IOUT REWIND OUTFIL IF (DATA (21)) CALL CURVE (FILCUV) IF (DATA (21)) CALL CHIST (OUTFIL, 2, FALSE) IF (.NOT.DATA(21)) WRITE(1,3) FILCUV CALL CSTAT (MEAN, VAR, OUTFIL) WRITE(1,2) MEAN, VAR RETURN 50 PERSIZ≕T IF (SIZE.NE.0.) PERSIZ=1./SIZE*CONST(7) K=PERSIZ+.5 DELAY=FREQ(1)/FREQ(K)*CONST(8) IF (PERSIZ.LE.T) GO TO 51 C=ALOG (DELAY) / (PERSIZ-T) GO TO 52 51 C=0. ``` ``` 52 SQVAR=54.62742/SQRT(VAR) *CONST(5) DO 60 I=1,91 FI=FLOAT(I) Fl=EXPMOD (SQVAR* (FI-T)) 60 FILCUV(I) = EXPMOD((FI-T) *C)/EXPMOD((FI-PERSIZ) *C) *F1 GO TO 401 2 FORMAT(' TRAN MEAN = ',1PE13.6,' VARIANCE = ', 1PE13.6) 1 END SUBROUTINE CHIST (IUNIT, OP, BYP) COMPLEX WORK (1), CTEMP COMMON /WORKST/WORK LOGICAL*1 BYP INTEGER*2 IHIST(256),STAR/'*'/,DASH(99)/99*'-'/, LINE (99) / 99* 1 /, OP*4 INTEGER DISP (4,4) /'LOG-', 'MAGN', 'ITUD', 'E '.'REAL', 3*' 1 'IMAG', 'INAR', 'Y ', 'PHAS', 'E 1,2*1 LOGICAL*1 TRUE/.TRUE./ C OP DETERMINES THE DISPLAY MODE TO BE USED. C OP=1 -1 LOG MAGNITUDE OF VALUE IS USED C OP=2 -1 REAL PART OF VALUE IS USED C OP=3 -1 IMAGINARY PART OF VALUE IS USED C OP=4 -⅓ PHASE OF VALUE IS USED C ANY OTHER NUMBER -4 OP=1 C IN THE GENERATION OF THE HISTOGRAM, C IF BYP=.TRUE., CHIST ASSUMES THE DATA IS ALREADY IN A 360-COMPLEX FORMAT DO 100 I=1,256 100 IHIST(I)=0 MAX=0 DO 200 IPT=1.4 IF (BYP) GO TO 20 CALL GETDAT (IUNIT, IPT, TRUE) GO TO 30 20 IF (IPT.EQ.1) REWIND IUNIT READ (IUNIT) (WORK (I), I=1,4096) 30 DO 200 I=1,4096 GO TO (110,120,130,140),OP 110 TEMP=(REAL(WORK(I))*REAL(WORK(I))+ 1 AIMAG(WORK(I)) *AIMAG(WORK(I))) 1 /2. IF (TEMP) 115, 111, 115 111 J≃255 GO TO 150 115 J=-11.12624*ALOG(TEMP)+.5 GO TO 150 120 J=255.*RLAL(WORK(I))+.5 GO TO 150 130 J=255.*AIMAG(WORK(I))+.5 GO TO 150 140 CTEMP=WORK(I) ``` ``` IF (REAL (CTEMP)) 145,141,145 141 TEMP=AIMAG(CTEMP) IF (TEMP) 144.142.144 142 J=128 GO TO 150 144 J=SIGN(128., TEMP)+128. GO TO 150 145 J=81.169*(ATAN2(AIMAG(CTEMP)),REAL(CTEMP))+1.570796)+.5 150 K=IHIST(J+1)+1 IF (K.GT.MAX) MAX=K 200 IHIST(J+1) =K REWIND IUNIT WRITE (6, 2000) IUNIT, MAX, (DISP (ID, OP), ID=1,4) 2000 FORMAT('1 HISTOGRAM OF DATA ON UNIT ',12,5X, 'MAX= ',15, 5x,4A4, 'DISPLAY'/// 1 14X,'t',20('---t'),' t') DO 300 I≈1,256 K=100./MAX*IHIST(I)-.5 J=99-K IF (K.LT.1.OR.J.LT.1) GO TO 280 WRITE (6,3000) I, (DASH(IK),IK=1,K), STAR, (LINE(IJ),IJ=1,J) 300 CONTINUE GO TO 301 280 IF (J.LT.1) GO TO 281 WRITE (6,3000) I, STAR, LINE GO TO 300 281 WRITE (6,3000) I, DASH, STAR GO TO 300 301 WRITE (6,4000) 3000 FORMAT (6%, 13, 5%, 't ', 100A1, 't') 4000 FORMAT(14X, 't ',20('---t'), 't') RETURN END SUBROUTINE CSTAT (MEAN, VAR, IDS) LOGICAL*1 TRUE/.TRUE./ COMMON/WORKST/WORK COMPLEX WORK (4096) REAL*8 MEANSQ.T.Q.MEAN*4, DMEAN, TEMP DMEAN=0.D0 MEANSQ=0.D0 DO 100 I=1.4 CALL GETDAT (IDS, I, TRUE) DO 100 J≈1,4096 TEMP≔DBLE (CABS (WORK (J))) DMEAN - DMEAN + TEMP 100 MEANSQ=MEANSQ+TEMP*TEMP REWIND IDS Q=MEANSQ*4.D0 T=DMEAN/64.D0 MEAN=SNGL (T) ``` ``` VAR≕SNGL (Q-T*T) RETURN END SUBROUTINE CURVE (FIL) REAL FIL (91) INTEGER*2 LINE(91)/91*' '/,STAR/'*'/, POINT*4(91), IFIL(91), BLK/' '/ 1 BIG≔0. DO 100 I=1,91 100 IF (FIL(I).GT.BIG) BIG=FIL(I) INDEX=101 WRITE (6, 10000) BIG 10000 FORMAT('1',10x,'MAXIMUM IS ',1PE13.6) DO 200 I=1,91 200 IFIL(I)=FIL(I)/BIG*100.+.5 IP=1 DO 600 I=1,100 INDEX=INDEX-1 DO 300 J=1,91 IF (IFIL (J) .NE . INDEX) GO TO 300 LINE (J) = STAR POINT (IP) =J IP=IP+1 300 CONTINUE IF(IP.EQ.1)GO TO 500 WRITE (6, 11111) INDEX, LINE 11111 FORMAT(' ',5X,13,2X,91A1) IP=IP-1 DO 400 K=1.IP 400 LINE (POINT (K) ) = BLK IP=1 GO TO 600 500 WRITE (6, 11111) INDEX 600 CONTINUE RETURN END ``` John D. Birdwell was born in Knoxville, Tennessee on December 4, 1954. He attended school through the sixth grade in Knox County, and afterward in Oak Ridge. He left Oak Ridge High School at the end of his junior year and started working on his Bachelor of Science degree in Electrical Engineering at the University of Tennessee in the fall of 1971. He graduated first in the College of Engineering at the end of the winter quarter, 1974, during which he had begun his work toward a Master of Science degree in Electrical Engineering at the University of fulfilled the requirements for this degree Tennessee. He during the summer of 1974, and received the degree in December, 1974.